Size Matters ## Spacetime geometry in subatomic collisions - What is the strong force? Why must we understand it? - How can we study it? - What tools do we use? - Why size matters, & what it's told us Mike Lisa The Ohio State University ## Disclaimer many of the concepts I will present are "works in very active progress" an unavoidable consequence of exciting, cutting edge science ### Forces and structures in Nature #### 1) Gravity - one "charge" (mass) - force decreases with distance #### 2) Electric (& Magnetic) - two "charges" (+/-) - · force decreases with distance **Atom** #### Atomic nuclei and the "nuclear" force #### Nuclei composed of: - protons (+ electric charge) - neutrons (no electric charge) #### Does not blow up!? → "nuclear force" - overcomes electrical repulsion - determines nuclear reactions (stellar burning, bombs...) - arises from fundamental strong force (#3) - acts on color charge of quarks #### An analogy... and a difference! to study structure of an atom... electron separate constituents To understand the strong force and the phenomenon of confinement: Create and study a system of deconfined colored quarks (and gluons) Confinement: fundamental & crucial (but *not* understood!) feature of strong force - colored objects (quarks) have ∞ energy in normal vacuum # Generating a deconfined state Present understanding of Quantum Chromodynamics (QCD) - heating - compression - → deconfined color matter! Q Holiak letino MM Roll terma deconfined)! # Expectations from Lattice QCD $\varepsilon/T^4 \sim \#$ degrees of freedom # The phase diagram of QCD # The phase diagram of water #### Analogous graphs - superfluids - superconductors - metal/insulator • . . . # **Bulk Matter** We must create/compress/heat a bulk (geometrically large) system. freeze/melt a fundamental Only achievable at the highest available 1000's of particles produced in *each* collision # Relativistic Heavy Ion Collider (RHIC) # Relativistic Heavy Ion Collider (RHIC) # Relativistic Heavy Ion Collider (RHIC) #### Solenoidal Tracker At RHIC goal: track "all" charged hadrons (bags of quarks) emitted in each collision #### Operation of a Time Projection Chamber # One collision seen by STAR TPC Momentum determined by track curvature in magnetic field... ...and by direction relative to beam # "RHIC is big" - big facility - big detectors - big collaborations - "big" collisions as seen by the Landsat-4 satellite... # Particle momentum from tracking... ... how to get particle *space-time* information?? Impact parameter & Reaction plane #### Impact parameter vector \vec{b} : ⊥ beam directionconnects centers of colliding nuclei b = 0 ↔ "central collision" many particles produced # Impact parameter & Reaction plane #### Impact parameter vector \vec{b} : ⊥ beam directionconnects centers of colliding nuclei Reaction plane: spanned by beam direction and b #### How do semi-central collisions evolve? #### How do semi-central collisions evolve? 1) Superposition of independent p+p: momenta pointed at random relative to reaction plane #### 2) Evolution as a **bulk system** Pressure gradients (larger in-plane) push bulk "out" → "flow" more, faster particles seen in-plane #### How do semi-central collisions evolve? #### 1) Superposition of independent p+p: N momenta pointed at random relative to reaction plane #### 2) Evolution as a **bulk system** Pressure gradients (larger in-plane) push bulk "out" → "flow" more, faster particles seen in-plane #### Azimuthal distributions at RHIC #### Azimuthal distributions at RHIC # Elliptic flow - collectivity & sensitivity to early system #### "Elliptic flow" - evidence of collective motion - quantified by v₂ - geometrical anisotropy → momentum anisotropy - sensitive to early pressure - evidence for - · early thermalization - QGP in early stage Hydrodynamic calculation of system evolution ### A more direct handle? - elliptic flow (v₂) and other measurements (not discussed) → evidence towards QGP at RHIC - indirect connection to geometry - Are there more direct handles on the space-time geometry of collisions? - yes! Even at the 10⁻¹⁵ m / 10⁻²³ s scale! - What can they tell us about the QGP and system evolution? Warning: some quantum mechanics coming (feel free to concentrate on "bottom line") if a pion is emitted, it is more likely to emit another pion with very similar momentum if the source is small experimentally measuring this enhanced probability: quite challenging P_2 \mathbf{O}_2 # Correlation functions for different colliding systems Different colliding systems studied at RHIC Interferometry probes the smallest scales ever measured! # More detailed geometry Relative momentum between pions is a **vector** $\vec{q} = \vec{p}_1 - \vec{p}_2$ \rightarrow can extract 3D shape information R_{long} – along beam direction R_{out} – along "line of sight" R_{side} - ⊥ "line of sight" # Source shape • "observe" the source from all angles relative to the reaction plane reaction plane $\pi/2$ $\pi/4$ $3\pi/4$ expect oscillations in radii for non-round sources ### Measured final source shape # More information Relative momentum between pions is a **vector** $\vec{q} = \vec{p}_1 - \vec{p}_2$ \rightarrow can extract 3D shape information R_{long} – along beam direction R_{out} – along "line of sight" $R_{\text{side}} - \bot$ "line of sight" # Why do the radii fall with increasing momentum ?? # Why do the radii fall with increasing momentum It's collective flow!! Direct geometrical/dynamical evidence for bulk behaviour!!! Amount of flow consistent with p-space ## Timescales - Evolution of source shape - suggests system lifetime is shorter than otherwise-successful theory predicts Is there a more direct handle on timescales? # Disintegration timescale Relative momentum between pions is a **vector** $\vec{q} = \vec{p}_1 - \vec{p}_2$ \rightarrow can extract 3D shape information R_{long} – along beam direction R_{out} − along "line of sight" ← increases with emission timescale R_{side} – ⊥ "line of sight" # Disintegration timescale - expectation #### Long-standing favorite signature of QGP: - increase in τ , R_{OUT}/R_{SIDE} due to deconfinement \leftrightarrow confinement transition - expected to "turn on" as QGP energy threshold is reached # Disintegration timescale - observation - no threshold effect seen - $\cdot R_0/R_s \sim 1$ # Disintegration timescale - observation - no threshold effect seen - \cdot R_O/R_S ~ 1 - toy model calculations suggest very short timescales Disintegration timescale - observation 6 4 no threshold effect seen • $R_0/R_s \sim 1$ $N(\tau)$ toy model calculations suggest very short timescales rapid, explosive evolution • too explosive for "real" models which explain all other data particle emission # Summary - Crucial feature of strong force: confinement - study bulk system of deconfined quarks - bulk system is created in heavy ion collisions at RHIC! - geometric (v₂) and other measurements strongly suggest bulk deconfined matter! - We can access the smallest size and time scales through quantum-mechanical mechanism of interferometry - close investigation of space-time: our understanding of the hot, dense system evolution is incomplete - Focusing on holes in understanding-- key to scientific progress - these are exciting times in our study of the least well-understood force in Nature ... and clearly size matters in this quest!